

HTPC on the OSG

Greg Thain
Computer Sciences Department
University of Wisconsin-Madison

Overview

- > What/Why HTPC
- > How to set up local HTPC
- > GlideIn/WMS for HTPC

Terms: HPC

- > Run one job fast
- > MPI
- > SuperComputer
- > Metric:
 - FLOPS
- > Fast interconnect

HPC

Goal: Run jobs as fast
as possible

Relatively few,

Big parallel jobs

(usually...)

HTC

- > Metric:
 - CPU hours/year
- > Utilization
- > Each core independent
- > Lots of serial jobs
- > More, cheaper machines
 - No fast interconnects

Hardware trends

- > Moore's Law
- > Moore cores

- > 12 core deployed today
- > 48 core tomorrow?
- > Machines are not homogenous

Combine the two...

> What do you get?

HTPC, or "Whole Machine"

- > HTPC schedules whole machines,
- > Not cores

- > When an HTPC job lands, not other jobs are running on that machine.

What is this good for?

- > Need > 1 core,
 - i.e. "small parallel" jobs
- > Need more memory
- > Need all local disk throughput
- > Need GPU or other dedicated hardware

HTPC is parallel agnostic

- > Just schedules a machine,
- > Parallelism is up to you
 - MPI
 - Threads
 - Processes
 - OpenMP, etc.
- > "Bring it with you"

Sample Apps

- > Several MPI-ported apps good fit
- > Molecular dynamics:
 - Gromacs, Namd, CHARMM, etc.
- > Parallel enabled matlab
- > Simple fork-fork-fork jobs

Hybrid HTC - HTPC

- > Very powerful approach to science
- > Use HTPC to search broadly
- > HTC to search deeply

HTPC is not...

- > Ability to schedule partial machines
 - (yet)
- > Built-in MPI library support
- > Magic bullet for scheduling parallel jobs

HTPC gotchas

- > Ideally, job needs to run on arbitrary number of cores that are there
- > Need to bring MPI or runtimes along
- > Limited resource on OSG today
 - Running on half dozen sites
- > Still have time limits at most sites

Setting up HTPC locally

- > Start locally, act globally
- > Depends on local batch system:
- > Submitting via GRAM to local scheduler, needs RSL magic token

SGE

> Dunno? Anyone?

LSF

- > "exclusive" flag to job description
- > Can only ask for whole machines
 - Rsl =(jobtype=single)(exclusive=1)
(maxWallTime=2800)"

PBS

- > Use `host_count` and `host_xcount`:
- > `rsl="(jobtype=single)(xcount=8)
(host_xcount=1)
(maxWallTime=2800)"`

Condor

> See recipe at

- <http://condor-wiki.cs.wisc.edu>
- <https://condor-wiki.cs.wisc.edu/index.cgi/wiki?p=WholeMachineSlots>

- > #we will double-allocate resources to overlapping slots
- > NUM_CPUS = \$(DETECTED_CORES)*2
- > MEMORY = \$(DETECTED_MEMORY)*2 # single-core slots get 1 core each
- > SLOT_TYPE_1 = cpus=1
- > NUM_SLOTS_TYPE_1 = \$(DETECTED_CORES)
- > # whole-machine slot gets as many cores and RAM as the machine has
- > SLOT_TYPE_2 = cpus=\$(DETECTED_CORES), mem=\$(DETECTED_MEMORY)
- > NUM_SLOTS_TYPE_2 = 1
- > # Macro specifying the slot id of the whole-machine slot
- > # Example: on an 8-core machine, the whole-machine slot is 9.
- > WHOLE_MACHINE_SLOT = \$(DETECTED_CORES)+1
- > # ClassAd attribute that is True/False depending on whether this slot is
- > # the whole-machine slot CAN_RUN_WHOLE_MACHINE = SlotID == \$(WHOLE_MACHINE_SLOT)
- > STARTD_EXPRS = \$(STARTD_EXPRS) CAN_RUN_WHOLE_MACHINE
- > # advertise state of each slot as SlotX_State in ClassAds of all other slots
- > STARTD_SLOT_EXPRS = \$(STARTD_SLOT_EXPRS) State
- > # Macro for referencing state of the whole-machine slot.
- > # Relies on eval(), which was added in Condor 7.3.2. WHOLE_MACHINE_SLOT_STATE = \ eval
- > (strcat("Slot",\$(WHOLE_MACHINE_SLOT),"_State")) # Macro that is true if any single-core slots
- > are claimed
- > # WARNING: THERE MUST BE AN ENTRY FOR ALL SLOTS
- > # IN THE EXPRESSION BELOW. If you have more slots, you must
- > # extend this expression to cover them. If you have fewer
- > # slots, extra entries are harmless. SINGLE_CORE_SLOTS_CLAIMED = \ (\$
- > (WHOLE_MACHINE_SLOT_STATE) =?= "Claimed") < \ (Slot1_State =?= "Claimed") + \ (Slot2_State
- > =?= "Claimed") + \ (Slot3_State =?= "Claimed") + \ (Slot4_State =?= "Claimed") + \ (Slot5_State =?=
- > "Claimed") + \ (Slot6_State =?= "Claimed") + \ (Slot7_State =?= "Claimed") + \ (Slot8_State =?=
- > "Claimed") + \ (Slot9_State =?= "Claimed") + \ (Slot10_State =?= "Claimed") + \ (Slot11_State =?=
- > "Claimed") + \ (Slot12_State =?= "Claimed") + \ (Slot13_State =?= "Claimed") + \ (Slot14_State =?=
- > "Claimed") + \ (Slot15_State =?= "Claimed") + \ (Slot16_State =?= "Claimed") + \ (Slot17_State =?=
- > "Claimed") + \ (Slot18_State =?= "Claimed") + \ (Slot19_State =?= "Claimed") + \ (Slot20_State =?=
- > "Claimed") + \ (Slot21_State =?= "Claimed") + \ (Slot22_State =?= "Claimed") + \ (Slot23_State =?=
- > "Claimed") + \ (Slot24_State =?= "Claimed") + \ (Slot25_State =?= "Claimed") + \ (Slot26_State =?=
- > "Claimed") + \ (Slot27_State =?= "Claimed") + \ (Slot28_State =?= "Claimed") + \ (Slot29_State =?=
- > "Claimed") + \ (Slot30_State =?= "Claimed") + \ (Slot31_State =?= "Claimed") + \ (Slot32_State =?=
- > "Claimed") + \ (Slot33_State =?= "Claimed") # Single-core jobs must run on single-core slots

Condor

www.cs.wisc.edu/Condor

UNIVERSITY
WISCONSIN
MADISON

Condor

> This is

- A) Clever use of Condor's flexibly policy
- B) An egregious hack
- C) There must be a better way

Example local submit file

```
universe = grid
```

```
grid_type = gt2
```

```
globusscheduler = lepton.rcac.purdue.edu/jobmanager-pbs
```

```
globusrsl = (jobType=mpi)(queue=standby)(xcount=8)(host_xcount=1)
```

```
executable = wrapper.sh
```

```
should_transfer_files = yes
```

```
when_to_transfer_output = on_exit
```

```
transfer_input_files = mdrun, mpiexec, topol.tpr
```

```
transfer_output_files = confout.gro, ener.edr, traj.xtc, traj.trr, md.log
```

```
output = out.$(CLUSTER)
```

```
error = err.$(CLUSTER)
```

```
log = log
```

```
queue
```


Note the wrapper

```
#!/bin/sh
```

```
touch output1 output2
```

```
chmod 0755 ./mdrun ./mpiexec
```

```
./mpiexec -np 8 mdrunome_input_file
```

Common problems

- > Usual scheduling problems
- > New HTPC problem:
 - Job run, but not exclusively
 - `condor_ssh_to_job help`
 - run a `ps` command to verify

Computer Engineer Barbie says:

Parallel programming is hard

HTPC doesn't make it much easier
(maybe it is easier to debug on one
machine)

That was painful

Can there be a better way

- > Problems with site-selection
- > Everyone needs to know every site
- > Everyone needs to know site RSL

Usual OSG Solution:

Primary theorem of Computer Science:

Any problem can be fixed with
another layer of abstraction

i.e. Pilots

The glideinWMS

<http://home.fnal.gov/~sfiligoi/glideinWMS/>

www.cs.wisc.edu/Condor

Glidein
Factories -
by I.
Sfiligoi

Use Glidein "Groups"

- > HTPC is a glidein "group"
- > A subset of machines with some property
- > Each glidein lands on a whole machine
- > Each glidein advertises one slot
 - Represents the whole machine

Edit the frontend config:

```
> <groups>
> <group name="HTPC" enabled="True">
> <config>
> <idle_glideins_per_entry max="100"
reserve="5"/>
> <idle_vms_per_entry curb="5" max="100"/>
> <running_glideins_per_entry max="10000"
relative_to_queue="1.15"/>
> </config>
> <downtimes/>
```

The trick to select jobs

```
<job query_expr="RequiresWholeMachine">  
 <match_attrs>  
 </match_attrs>  
 <schedds>  
 </schedds>  
</job>
```

Machine Attrs

- > <attrs>
- > <attr name="CAN_RUN_WHOLE_MACHINE"
glidein_publish="True" job_publish="False"
parameter="True" type="expr" value="True"/>
- > <attr name="GLIDECLIENT_Group_Start"
glidein_publish="True" job_publish="False"
parameter="True" type="string"
value="TARGET.RequiresWholeMachine"/>
- > </attrs>

Example local submit file

```
universe = grid
```

```
grid_type = gt2
```

```
globusscheduler = lepton.rcac.purdue.edu/jobmanager-pbs
```

```
globusrsl = (jobType=mpi)(queue=standby)(xcount=8)(host_xcount=1)
```

```
executable = wrapper.sh
```

```
should_transfer_files = yes
```

```
when_to_transfer_output = on_exit
```

```
transfer_input_files = mdrun, mpiexec, topol.tpr
```

```
transfer_output_files = confout.gro, ener.edr, traj.xtc, traj.trr, md.log
```

```
output = out.$(CLUSTER)
```

```
error = err.$(CLUSTER)
```

```
log = log
```

```
queue
```


New job submission file

```
universe = vanilla
executable = wrapper.sh
should_transfer_files = yes
when_to_transfer_output = on_exit
transfer_input_files = mdrun, mpiexec, topol.tpr
#transfer_output_files = confout.gro,
#ener.edr, traj.xtc, traj.trr, md.log

+RequiresWholeMachine=true

REQUIREMENTS = CAN_RUN_WHOLE_MACHINE

output = out.$(CLUSTER)
error = err.$(CLUSTER)
log = log
```


Why is this man smiling?

No User proxy!

- > Not an HTPC feature
- > Plain-old Glidein In feature
- > Controversial, but very user friendly.

Glidein provides uniformity

- > condor_ssh_to_job works
- > file transfer works
- > periodic_exprs work

"Glidein"

- > What, exactly do we mean by glidein?
- > What about Panda? (or your fav. Pilot)

HTPC Glue Schema

> New schema for HTPC

- > `htpc = enabled`
- > `htpc_queues = queue1, queue2, queue3`
- > # can also take "*"
- > `htpc_blacklist_queues =`
- > `htpc_rsl = (foo=bar) # this is the default for HTPC queues`
- > `htpc_rsl_queue1 = (zork=quux) # this is a specialized rsl for queue1 only`

Want to export your HTPC cluster for all?

> Great! Talk to us

Final benefits of HTPC

- > HTC and HTC can work together
- > Remove small jobs from supercomputers

Summary

Real users doing real work with HTPC
today

Talk to Dan or Greg for more info

Check out HTPC twiki for more info